Panel Discussion: Perspectives on the Future of CFD FLUIDS 2000 Conference Denver, Colorado June 19-22, 2000 Dochan Kwak Research Branch Numerical Aerospace Simulation (NAS) Systems Division NASA Ames Research Center Moffett Field, California > dkwak@mail.arc.nasa.gov (650) 604-6743 Topics for Discussion NA 5A - What have we accomplished? - Is CFD mature enough? - Where can we go from here? ## Progress to Date - OFD has pioneered the field of flow simulation for - Obtaining engineering solutions involving complex configurations - Understanding physics (critical to mission success) - OFD has progressed as computing power has increased - Numerical methods have been advanced as CPU and memory increases - N-S solution of full configuration was a big goal in the 80s - Complex configurations are routinely computed now - DNS/LES are used to study turbulence - As the computing resources changed to parallel and distributed platforms, computer science aspects become important such as - Scalability (algorithmic & implementation) - Portability, transparent codings etc # **Examples of Current Capability** - Algorithmic advances include - Discrete models : Various artificial dissipation models Unified formulations, e.g. preconditioning Unstructured methodology Various gridding strategies - Solution methods: - Explicit/Implicit Preconditioning, dual-time Multi-grid - Successful application of CFD to engineering problems - High-lift configurations - Multiple bodies in relative motion - Components of propulsion system (both aero & space) - Maneuvering vehicle - - - List goes on ### Examples of Current Capability: **OVERFLOW-MLP** Performance - Origin 2000 (64 bit) performance is dramatically better than full C90 - OVERFLOW 16 CPU C90 - = 4.6 GFLOP/s - OVERFLOW 256 CPU O2K (250MHz) = 20.1 GFLOP/s - OVERFLOW 512 CPU O2K (250MHz) = 37.0 GFLOP/s (cluster) - OVERFLOW 512 CPU O2K (300MHz) = 60.0 GFLOP/s - Striking Performance/Cost Advantage of Steger/Lomax over C90 - OVERFLOW = 256 CPUs are 4.4x faster @ 4.5x Cheaper = 23x - OVERFLOW = 512 CPUs are 13.0x faster ② 2.6x Cheaper = 33x - Dramatic performance gains for small changes in code - ~1000 lines of changes (<1% of total code) ## Are we done with development? "Can do it all" message was propagated in the past, but CFD did not replace Wind Tunnel ⇒ CFD was oversold! Of course, we are not done and further research will create advances with across the board benefits; - Algorithm - Convergence acceleration, Robustness, Error estimation Grid related issues, adaptive grids - Physical modeling issues - Turbulence, Combustion, Multiphase, Spray, Plasma etc. - Solution Procedures - Automation: CAD-Grid-Solution-Feature extraction - Applications - Rapid turn around for complex configurations - Design and product development we still need trained CFDers ⇒ Outsourcing makes sense However, sponsors are likely to view these as "incremental advances." ## Where do we go from here? - Worklets rooment is different now - Tremendous information is available - Single-handed code development is rapidly becoming outdated (CFD discipline as defined in the past is disappearing) - Problem solving environment is more collaborative - Requires software engineering to mitigate risks: Legacy software handling tools Visualization Data base handling tools ## Examples of Potential Future (or Current) Challenges - Black Adaessment - What are the risks of designing flow devices using CFD+IT tools? - Can we manage uncertainties? - Uncertainties can from many different sources: e.g. methods, software engineering ... - There is a limit on heuristic model - Can benefit from Scientific + Engineering approach, for example, - Compute transport properties to model real gas effect - LES to predict nozzle+jet noise, maximum lift of high-lift configuration e.g. flow+structure+combustion - ⇒ Can we use LES for wall-bounded flow, if we have 100x faster computer today? Do we need to invest more in LES method? or, take different approaches? - CFD+IT Tools - CFD for information generation and control (a part of IT element) e.g. Virtual flight ### Example: Real Gas Effect Model #### **ELECTRONIC STATE FOR N2** #### Durrant Model #### Euler: Do not require knowledge of internal internal molecular structures and intermolecular potentials #### Navier-Stokes: - Molecules are structureless - Transport properties are based on a single intermolecular potential - Collisions are assumed to be elastic #### Non-equilibrium flow equations: - EOS for each species is based on equil distributions over many internal states - Reaction rates account for ground states - Empirical intermolecular potential is used ## Example: Real Gas Effect Model #### **ELECTRONIC STATE FOR N ATOM** #### Proposed Approach Based on more accurate solution of known microscopic equations, develop better macroscopic equations: - Derive micro eqs and constitutive eqs from Bioltzman eq (inelastic collision) - Obtain state-to-state rates and productstate distribution functions - ⇒Provide macro properties to be used in CFD codes ## • Impact - The results are more accurate physicsbased representation of macroscopic properties (from current curve fitting) - Applicable to high-speed planetary reentry / RLV in descend # Example of Data Base Management Tool: Data Compression Using Multi-resolution Wing Tip Vortex Validation NACA0012, A R=0.75, Re=4.6x106, α=10° INS3D Code, 2.5M Grid (115x189x115) IMAGES BEFORE AND RECONSTRUCTED FROM COMPRESSED DATA ARE INDISTINGUISHABLE Compression Ratio : 40 (Pressure & Velocities) Error: 7.93x10⁻² (Max Residual), 2x10⁻⁶ (L₋₂) Computation by Jennifer Dacles-Mariani Data Compression by Dohyung Lee # Ames Research Contr ## Where do we go from here? - integrated solution for assessing the total system performance, life cycle and safety can very well be the next challenge - e.g. Need a more complete picture of entire design space not just one design ### Some challenges specific to CFD are: - Physics-based simulation for more predictive capability - Integrated analysis e.g. multi-discipline, performance for entire flight envelope - IT tools can be used to integrate CFD, experiments and flight tests e.g. virtual flight - ⇒ Requires: Many simulations which will be put into data base, and data base management tools, query tools to extract desired info - Validation is an issue # What are some of Target Problems? - Bottom line for research is "money" - We can target some of the unsolved challenges in flow devices. - Compressor rotational stall - Turbopump system in rocket engine - Jet noise - Maximum lift of high-lift system - Rotor-based propulsion system - - There are a wide range of challenging applications in non-aerospace. - Climate prediction - Flow-related problems in human body; e.g. heart, lung, hemodynamics.... - Automobile - Naval hydrodynamics - Chemical engineering - **-** ... # Example of Target Problems: Rotor-Based Propulsion System (Army AFDD) V-22 Tiltrotor issues: High Cycle Fatigue: Unsteady loads associated with rotor-based propulsion systems are the primary driver of high cycle fatigue of system components. Whirl-Flutter: Interaction between structural dynamics of wing and rotational motion and vortical flow of propulsion system can lead to catastrophic structural failure. Potential Impact: High Cycle Fatigue: High fidelity simulation and analysis capability for aero-elastic effects for propulsion systems. Whirl-Flutter: Confirm existing theory or define improved design standards. Bob Meakin: Army AFDD/ Nasa Ames Where do we go from here? We need the next level of BIG CFD goals. # Where do we go from here? # Potential Topics - Tough Problems: Physics-Based Scientific Computing + CFD - Big Impact on Aerospace Engineering : for Developing 3rd Gen RLV